NASA Technical Memorandum 104126

P- 45

LARGE ANGLE TRANSIENT DYNAMICS (LATDYN) DOCUMENTATION POST-PROCESSOR MANUAL

Maria V. Mitchum and A. Louis Abrahamson

(NASA-TM-104126) LARGE ANGLE TRANSTENT DYNAMICS (LATDYN) DOCUMENTATION. POST-PROCESSOR MANUAL (NASA) 45 p CSCL 20K

N92-12309

Unclas G3/39 0052273

October 1991

				•
				•
				•
				•

TABLE OF CONTENTS

INTRODUCTI	ON	•	•		•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	1
RESTRICTIO	NS	•			•			•	•	•			•		•	•	•	•	•		•	1
DESCRIPTIO	N				•	•							•		•	•	•		•		•	2
COMMAND SU	MMA	ŀRΥ				•				•	•	•		•			•	•	•	•	•	3
COMMAND SY	NOP	SI	s			•		•							•		•			•	•	5
PROGRAM LI	TIM	'AT	'IOI	NS		•	•				•			•		•		•	•	•		6
HOW TO USE	TH	ΙE	PO	ST-	-PR	OC:	ES	SOI	R I	OR	E	PLC	TT	(I)	IG	L	TI	YY	I	•	•	7
DATA LATI	NYO	Fi	le	Co	omm	an	ds															7
	(OF							LIS	STI	FII	ES	3)										_
LATE										•	٠.	•	٠,	•		•	•	•	•	•	•	8
	(P-	·C,	DE:	F, I	FRC	, H	, L	A, J	LD,	, LS	, P	IA() , ز ک	ω, ζ,ζ	7 V	IAC	i) W7	7 N				
	(P-											A LATS	1G ,	, W 2	٠, ٧	VI,	, W 2	ر د				
	(P-	ъ,	VT	UC,	, 1 ,	ı L	oc	, 4	, 61	300	•)											
HOW TO USE	e TH	ΙE	PO	sT-	-PR	OC.	ES	SOI	R I	FOF	. (CRI	EAT	rin	1G	Αì	ND					14
MAINTAINI																`						
PART													a I	3as	se	•	•	•	•	•	•	14
Se	ecti										ds	5	•	•	•	•	•	•	•	•	•	14
	(SI											_										
S€	ecti															•	•	•	•	•	•	14
	(S-	·C,	DE	F,I	FRC	, н	, L	Α,	LD,	, LS	, 1	1AC) ر د	2,Ç	, , ,	IA(ġ) 1,75	7 \				•
	(S-											A IATS	4G	, W.2	۷, ۷	VI,	, w a	ر د				
PART	(S-								, 41		•)					_			_		_	22
ran.	(RE						u c	u	•	•	•	•	•	•	•	•	•	•		•	•	
PART							Ma	int	ta:	ine	enc	ce	C	omr	nar	nds	3					22
	(IN																					
HOW TO USE	4TP 5	IE.	DA	ጥል	RΑ	SE	F	OR	ΜZ	ANT	ъ	IIJ	AT:	INC	3 1	ANI	0					24
DISPLAYIN																						
Mani								ts	iı	n t	:he	e 1	Dat	ta	Ba	ase	е				•	24
			OP																			
	(cc	oso),L	OĞ	O,A	BS	Ο,	PO	WEI	RO)												
Disp	olay	7 0	١f	Dat	ta	Se	ts	i	n 1	th€	e I	Dat	ta	Ba	ase	€	•	•	•	•	•	28
	(L)	SI	r,P	LO'	rst	'OR	i(PS.	i))												
HOW TO USE	n mr	110	DΟ	cm	חם		T.C	ഹ	D 1	r/T	. 1	וסום	r D	A D :	λ т.	רחו	NT.					29
OF PRESEN					-PR	JUL	ES	30	κ .	·Or	. ,	r K.		71(11.	. 0.		•	•	•	•	2,
OF PRESEI	(T)				RET	s)																
	1		,			,																
SPECIAL FI	JTAE	JRE	ES	OF	TH	ΙE	РО	ST	-P	ROC	Œ	SS	OR						•	•	•	30
			WOC																			
	•																					
ADDENUTY A	Δ F	₹ x ≥	amn	le.	Pr	ob	le	m.												•		31

LATDYN POST-PROCESSOR MANUAL

INTRODUCTION

The purpose of the post-processor program is to view LATDYN output data in predefined, predetermined formats. The post-processor may be used for plotting data, creating and maintaining a data base of plotting requests, comparing and manipulating data sets in the data base, and the preparation of plots for documentation. There are several ways to view data available to the user such as listing (x,y) table of values for data sets, various manipulations of the data arrays for comparison and display viewing in one of several different plot options. Customized plots may be produced with user defined labels, legends, and title.

RESTRICTIONS

The post-processor executes as an interactive program, with an extensive online HELP feature, reducing the need for printed documentation to a minimum. All manipulations of files and data are done via instructions called COMMANDS. A synopsis of all available commands appears in the initial HELP screen with the option of detail help upon request for a specific COMMAND. The user may obtain hard copies of requested plots by copying the screen or by issuing a command to a postscript printer.

The post-processor has been written in Fortran V4.0 for the VAX/VMS minicomputer in conjunction with a plotting software package: DIGLIB Library. Device drivers are displayed on the screen at initiation of execution for user selection.

Response:

```
Device 1 is Tek. 4010
Device 2 is Tek. 4014
Device 3 is Tek. 4025
Device 4 is Tek. 4107
Device 5 is Tek. 4115B
Device 6 is HP 2647/2648
Device 7 is HP generic 7475A plotter
Device 8 is Postscript/QMS-800 tall
Device 9 is DEC VT240
Device 10 is Postscript/QMS-800 wide(HC-Hard Copy)
Enter Device #:(cr)

(user enters a number 1,... up to 10)
```

DESCRIPTION

The post-processor is designed to handle up to five (5) LATDYN output files at one time for parameter analysis. The program is flexible to the extent that these LATDYN files may be opened and closed at any time during execution. Only one (1) file may be active or in 'USE' at a time. External or Stranger files of data may also be read into the program for further comparative studies. (See READ Command)

The post-processor creates and maintains, at the user's discretion, an internal file called the STORFILE. This file stores the data base information as designated by the user. Once a LATDYN plot has been created the data, through certain commands, may be stored in the data base for reference later during execution or the data can be ignored. The user may at anytime delete data from the data base, write data from the STORFILE onto a permanent user designated external file, list the arrays on the STORFILE, copy data from a previously saved post-processor STORFILE file and add some or all to the present STORFILE, read an external user-defined file with one set of (x,y1..yi) data and add that to the STORFILE data base or save the entire STORFILE for a later execution.

Plot requests are divided into two (2) separate and distinct sets of instructions or COMMANDS. One set deals with data as it exists on the LATDYN output files. These plots cannot be customized or changed or personalized in any manner. The only action that can be taken is to store the data in the data base. The second set of plot instructions deals exclusively with data sets that reside in the data base. Once the data exists on the data base then the user can proceed with all the options available to the STORFILE data, such as plotting more than one type of data set on the same graph or manipulating data sets and then displaying the results.

Four (4) types of plotting options are available to the user for displaying data sets from the data base through the 'PLOTSTORi(or PSi)' command. The user may also customize an array in the data base by adding new labels and legend to the data, which are optional when requesting a plot.

A 'TITLE' may be added at anytime during execution to a previously requested (good) plot to remain in effect for future plot requests until deleted or changed.

The plotting window may also be changed at the user's discretion or reset to auto, the default condition at start-up.

The default file extension name expected by the program for a LATDYN output file is '.plt' and for a STORFILE file is '.str'. Any other file name must be declared in its entirety.

COMMAND SUMMARY

At start-up of the program execution, the user will pick the appropriate device driver, then the program will respond with the title/version number and the new features included in that version of the code. All responses and COMMANDS issued by the user must be accompanied by a carriage return (cr). The following 6 characters are legitimate field delimiters available for use in issuing a command:

```
' ' = a blank ':' = a colon
',' = a comma '/' = a forward slash
';' = a semicolon '\' = a backward slash
```

Information and program control will appear as:

Enter next command: (HELP/INFO/EXIT)

At this time the program is waiting for a COMMAND.

Type: HELP

Response: All available commands, for further help type specific command name, or (cr) to return to

main program.

Example:

```
Summary of COMMANDS:
Information and Program Control: HELP, INFO, EXIT
Latdyn output files: OPEN, USE, CLOSE, LISTFILES
External data files: READ, SINDA
Current Storfile: INDEX, DELETE, SAVE, LIST, WRITE,
LABELS, PLOTSTORI(PSI), STORON, STOROFF, STORE
Old Storfile: COPY
Plot window: AUTO, WINDOW
Device control: DEVICE
Hard Copy: HC
Special P-,PSi cosmetic feature: TITLE
Special Storfile data operations: OVO, OPO, OMO, OXO, CXO
LOGO, LNO, SINO, COSO, ABSO, POWERO
PLOT(P-), STOR(S-) requests:

X, Y, Z; LS, LD, LA; FRC, DEF; H
WX, WY, WZ; RS, RD, RA; QVX, QVY, QVZ; C
KLCC, YLOC, ZLOC; MAG, WMAG, QVMAG; Q
```

ENTER COMMAND NAME FOR FURTHER HELP...(CR) ENTER (CR)....TO RETURN TO MAIN PROGRAM Type: INFO

Response: The 'USE' file name followed by 'node' and 'member' information.

Example: (See APPENDIX A)

INFO

4

ACTIVE LATDYN FILE : A6DAT.PLT

```
# OF USER DEF. GRIDPOINTS = 5, # OF HINGESPOINTS =
 FLEXIBLE ELEMENTS =
 2
# OF
 0, ACTUATORS =
 O, DAMPERS =
 SPRINGS =
# OF
 LINEAR:
 O, DAMPERS =
 0, ACTUATORS =
# OF ROTATIONAL: SPRINGS =
 O, # OF CONDITIONS =
 Q-VARIABLES
 =
# OF
# OF LINEAR SPRINGS, DAMPERS, ACTUATORS =
 0
 0
# OF ROTATIONAL SPRINGS, DAMPERS, ACT.
 MEMBER LOCATIONS =
# OF
 RIGID MEMBERS =
# OF
 2
# OF FLEXIBLE
 MEMBERS =
# OF USER DEF. ELEMENTS =
 Q-VECTORS =
# OF COMPONENTS DEFINED=
HIGHEST GRIDPOINT DEF. =
HIGHEST HINGEPOINT DEF. =
```

Enter next command (HELP/INFO/EXIT)

Type: EXIT

Response: THE END (EXIT program)

COMMAND SYNOPSIS

LATDYN output files(.plt)

OPEN -- Open a LATDYN binary output file
USE -- Activate opened file for program use
CLOSE -- Close a LATDYN file
LISTFILES -- List all LATDYN files currently open

External data files

READ -- Read a user created file and add to STORFILE SINDA -- Read a user created SINDA file, add to STORFILE

Current STORFILE

INDEX -- List plot identification existing on STORFILE

DELETE -- Delete (x,y) data set on STORFILE

SAVE -- Save all (x,y) data sets on STORFILE

LIST -- List an (x,y) data set on STORFILE

WRITE -- Write an (x,y) data set onto an external file

LABELS -- Create labels, legend for a data set on STORFILE

PLOTSTORi(PSi) -- Plot (option, i=1,2,3,or 4) data from

STORFILE

STORON -- Store (x,y) LATDYN data from plot requests to STORFILE

STOROFF -- Turn off STORON

STORE -- Store previous LATDYN plot data onto STORFILE

Old STORFILE(.str)

COPY -- Copy data from previous post-processor STORFILE

Plot Window

AUTO -- Automatic plot window set by data WINDOW -- User defined plot window

Device Control

DEVICE -- Change device driver

Hard Copy

HC -- Hard copy request on Postscript Printer

Special P-, PSi cosmetic feature TITLE -- Add title to plots

Special STORFILE data operations(ord=ordinate,absc=abscissa) ovo -- ord1 vs. ord2 OPO -- (ord1 + ord2) vs. absc OMO -- (ord1 - ord2) vs. absc OXO -- (ord1 * ord2) vs. absc CXO -- (constant * ord) vs. absc LOGO -- log(ord) vs. absc LNO -- ln(ord) vs. absc SINO -- sin(ord) vs. absc COSO -- cos(ord) vs. absc ASBO -- abs(ord) vs. absc POWERO -- (ord**constant) vs. absc Plot(P-), Stor(s-) requests: (LATDYN data) Example : PLOTX, or P-X; plot data vs. time :STORX, or S-X; store data on STORFILE X;Y;Z -- Cartesian components WX;WY;WZ -- Rotational motion vectors H -- Magnitude of Hingepoint XLOC; YLOC; ZLOC -- gridpoint location FRC; DEF -- Internal force; Deformation LS;LD;LA -- Linear: spring; damper; actuator RS; RD; RA -- Rotational: spring; damper; actuator Q -- Q-variable QVX;QVY;QVZ -- X;Y;Z Components of a Q-vector C -- Logical state of Conditions MAG; WMAG; QVMAG -- Magnitude of motion vector; Rotational motion vector; Q-vector mag

PROGRAM LIMITATIONS

The maximum number of curves that can be requested on one graph is 4.

The maximum number of data sets stored in the data base STORFILE is 100.

The maximum number of LATDYN files opened at one time is 5.

The maximum number of data values for a single array that can be transferred from the LATDYN Program to the POST-PROCESSOR is 2000.

The maximum number of special labels/legends table entries is 100.

The maximum number of external arrays, entered through the READ command, is 25.

HOW TO USE THE POST-PROCESSOR FOR PLOTTING LATDYN DATA

Before a LATDYN data plot can be created, a LATDYN binary output file must be opened. The default file extension expected is '.plt'. If the file has another extension then it must be included in the open command. Up to five (5) files may be opened at one time and as the user proceeds from one to another he must issue the use command. The close command closes a single file or 'all' files. The listfiles command can be used to review which files have been opened and which file is the current use file. When a user plots a set of data from the LATDYN data file, the filename is appended to the legend of the plot for documentation.

LATDYN FILE COMMANDS:

COMMAND: OPEN, latdynfile

DESCRIPTION: OPEN A LATDYN BINARY OUTPUT FILE

latdynfile - MUST BE AN EXISTING FILE NAME

NOTE: .PLT IS THE DEFAULT FILE EXTENSION

ONLY 5 FILES CAN BE OPENED AT ONE TIME

FILE IS THE DEFAULT 'USE' FILE

COMMAND: USE, latdynfile

DESCRIPTION: UP TO 5 LATDYN BINARY OUTPUT FILES MAY BE OPENED

AT ONE TIME, BUT ONLY ONE FILE MAY BE ACTIVE OR IN USE. THE LATEST FILE THAT HAS BEEN OPENED IS THE DEFAULT USE FILE UNLESS THE USE COMMAND IS ISSUED FOR

ANOTHER OPENED FILE.

latdynfile - AN EXISTING OPENED LATDYN BINARY OUTPUT FILE

NOTE: TO PERUSE THE FILE SITUATION ISSUE

COMMAND: LISTFILES

COMMAND: CLOSE, filename

DESCRIPTION: CLOSE LATDYN FILE WHICH HAS BEEN PREVIOUSLY OPENED

filename - USER LATDYN FILE NAME ALL - CLOSE ALL LAYDYN FILES

NOTE: IF THE CLOSED FILE IS THE 'USE' FILE,

THEN ANOTHER FILE MUST BE DECLARED IN 'USE'

COMMAND: LISTFILES

DESCRIPTION: LIST ALL THE LATDYN FILES CURRENTLY OPEN AND

THE ACTIVE OR USE FILE

LATDYN PLOT COMMANDS:

LATDYN data plot request commands are listed alphabetically. All commands start with <u>PLOT</u> or (<u>P-</u>), such as PLOTX or P-X. The following commands are as they appear in the HELP feature of the program; arguments are explained therein, using the nomenclature established in the LATDYN USERS MANUAL for component/gridpoint/hinge/member notation.

COMMAND: PLOTC, list of condition numbers
ALTERNATE: P-C, list of condition numbers

DESCRIPTION: PLOT THE LOGICAL STATE OF USER

DEFINED CONDITIONS VERSES TIME, WHERE:

list of condition numbers - AS DEFINED BY USER

NOTE: PLOTS ARE SYMBOLIZED TRUE(T) - FALSE(F)

COMMAND: PLOTDEF, option, element#
ALTERNATE: P-DEF, option, element#

DESCRIPTION: PLOT THE DEFORMATION

IN A BEAM ELEMENT VERSES TIME, WHERE:

option - AX, FOR AXIAL DEFORMATION

TW, FOR RELATIVE TWISTING ANGLE BETWEEN 2 ENDS

YA, FOR BENDING ROTATION AT END A(Y DIR)
YB, FOR BENDING ROTATION AT END B(Y DIR)
ZA, FOR BENDING ROTATION AT END A(Z DIR)

ZB, FOR BENDING ROTATION AT END B(Z DIR)

element# - ELEMENT IDENTIFIERS (MAX 4)

ex: #Mj, or #CiMj, or #MjEk ECT.

COMMAND: PLOTFRC, option, element#
ALTERNATE: P-FRC, option, element#

DESCRIPTION: PLOT THE INTERNAL FORCES

IN A BEAM ELEMENT VERSES TIME, WHERE:

option - AX, FOR AXIAL FORCE TW, FOR TWISTING FORCE

YA, FOR BENDING MOMENT AT END A(Y DIR)
YB, FOR BENDING MOMENT AT END B(Y DIR)
ZA, FOR BENDING MOMENT AT END A(Z DIR)
ZB, FOR BENDING MOMENT AT END B(Z DIR)

element = - ELEMENT IDENTIFIERS (MAX 4)

ex: #Mj, or #CiMj, or #MjEk ECT.

COMMAND: PLOTH, p, hingepoint # list ALTERNATE: P-H, p, hingepoint # list

DESCRIPTION: PLOT THE MAGNITUDE OF THE HINGEPOINT

MOTION VECTOR RELATIVE TO THE GRIDPOINT TO WHICH

IT IS ATTACHED VERSES TIME, WHERE:

P = D, V, OR A (D - DISPLACEMENT, V - VELOCITY,

A - ACCELERATION)

hingepoint# list - HINGEPOINT IDENTIFIERS (MAX 4)

ex: #GiHk, or #CiGjHk, ECT.

COMMAND: PLOTLA, list of lin.actuator names ALTERNATE: P-LA, list of lin.actuator names

DESCRIPTION: PLOT LINEAR ACTUATOR DATA VERSES TIME, WHERE:

list of lin.actuator names - NAMES AS DEFINED IN COMMAND: LINACTUATOR

COMMAND: PLOTLD, option, list of lin.damper names
ALTERNATE: P-LD, option, list of lin.damper names

DESCRIPTION: PLOT LINEAR DAMPER DATA VERSES TIME, WHERE:

option - RV, FOR RELATIVE VELOCITY
DF, FOR DAMPING FORCE

list of lin.damper names - NAMES AS DEFINED IN COMMAND: LINDAMPER

COMMAND: PLOTLS, option, list of lin.spring names ALTERNATE: P-LS, option, list of lin.spring names

DESCRIPTION: PLOT LINEAR SPRING DATA VERSES TIME, WHERE:

option - SD, FOR SPRING DISPLACEMENT SF, FOR SPRING FORCE

list of lin.spring names - NAMES AS DEFINED IN

COMMAND: LINSPRING

COMMAND: PLOTMAG,p,grid# list ALTERNATE: P-MAG,p,grid# list

DESCRIPTION: PLOT THE MAGNITUDE OF THE

MOTION VECTOR VERSES TIME, WHERE:

p = D, V, OR A (D - DISPLACEMENT, V - VELOCITY,

A - ACCELERATION)

grid# list - GRIDPOINT IDENTIFIERS(MAX 4)
ex: #Gi, or #CiGj, ECT.

COMMAND: PLOTQ, list of Q-variable numbers ALTERNATE: P-Q, list of Q-variable numbers

DESCRIPTION: PLOT Q-VARIABLE VALUES VERSES TIME AT:

list of Q-variable numbers - AS DEFINED BY USER

COMMAND: PLOTQVMAG, list of Q-vector numbers ALTERNATE: P-QVMAG, list of Q-vector numbers

DESCRIPTION: PLOT THE MAGNITUDE OF A

Q-VECTOR VERSES TIME, WHERE:

list of Q-vector numbers - AS DEFINED BY USER

COMMAND: PLOTQVX, list of Q-vector numbers ALTERNATE: P-QVX, list of Q-vector numbers

DESCRIPTION: PLOT X COMPONENT OF A Q-VECTOR VERSES TIME AT:

list of Q-vector numbers - AS DEFINED BY USER

COMMAND: PLOTQVY, list of Q-vector numbers ALTERNATE: P-QVY, list of Q-vector numbers

DESCRIPTION: PLOT Y COMPONENT OF A Q-VECTOR VERSES TIME AT:

list of Q-vector numbers - AS DEFINED BY USER

CCMMAND: PLOTQVZ, list of Q-vector numbers ALTERNATE: P-QVZ, list of Q-vector numbers

DESCRIPTION: PLOT Z COMPONENT OF A Q-VECTOR VERSES TIME AT:

list of Q-vector numbers - AS DEFINED BY USER

COMMAND: PLOTRA, list of rot.actuator names ALTERNATE: P-RA, list of rot.actuator names

DESCRIPTION: PLOT ROTATIONAL ACTUATOR DATA VERSES TIME, WHERE:

list of rot.actuator names - NAMES AS DEFINED IN COMMAND: ROTACTUATOR

COMMAND: PLOTED, option, list of rot.damper names
ALTERNATE: P-RD, option, list of rot.damper names

DESCRIPTION: PLOT ROTATIONAL DAMPER DATA VERSES TIME, WHERE:

option - RW, FOR RELAVTIVE ANGULAR VELOCITY

DT, FOR DAMPING TORQUE

list of rot.damper names - NAMES AS DEFINED IN

COMMAND: ROTDAMPER

COMMAND: PLOTRS, option, list of rot. spring names ALTERNATE: P-RS, option, list of rot. spring names

DESCRIPTION: PLOT ROTATIONAL SPRING DATA VERSES TIME, WHERE:

option - AD, FOR ANGULAR DEFORMATION ST, FOR SPRING TORQUE

list of rot.spring names - NAMES AS DEFINED IN

COMMAND: ROTSPRING

COMMAND: PLOTWMAG,p,grid# list
ALTERNATE: P-WMAG,p,grid# list

DESCRIPTION: PLOT THE MAGNITUDE OF THE

ROTATIONAL MOTION VECTOR VERSES TIME, WHERE:

COMMAND: PLOTWX, p, grid# list P-WX,p,grid# list ALTERNATE:

DESCRIPTION: PLOT THE X CARTISIAN COMPONENT OF GRIDPOINT

ROTATIONAL MOTION VECTOR VERSES TIME, WHERE:

p = V, OR A (V - VELOCITY, A - ACCELERATION) grid# list - GRIDPOINT IDENTIFIERS (MAX 4)

ex: #Gi, or #CiGj, ECT.

COMMAND: PLOTWY, p, grid# list p-wy,p,grid# list ALTERNATE:

DESCRIPTION: PLOT THE Y CARTISIAN COMPONENT OF GRIDPOINT

ROTATIONAL MOTION VECTOR VERSES TIME, WHERE:

p = v, or λ (v - velocity, λ - acceleration) grid# list - GRIDPOINT IDENTIFIERS (MAX 4) ex: #Gi, or #CiGj, ECT.

COMMAND: PLOTWZ, p, grid# list P-WZ,p,grid# list ALTERNATE:

DESCRIPTION: PLOT THE Z CARTISIAN COMPONENT OF GRIDPOINT

ROTATIONAL MOTION VECTOR VERSES TIME, WHERE:

p = V, OR A (V - VELOCITY, A - ACCELERATION) grid# list - GRIDPOINT IDENTIFIERS (MAX 4)

ex: #Gi, or #CiGj, ECT.

COMMAND: PLOTX, p, grid# list P-X,p,grid# list ALTERNATE:

DESCRIPTION: PLOT THE X CARTISIAN COMPONENT OF GRIDPOINT

TRANSLATIONAL MOTION VECTOR VERSES TIME, WHERE:

p = D, V, OR A (D - DISPLACEMENT, V - VELOCITY, A - ACCELERATION)

grid# list - GRIDPOINT IDENTIFIERS (MAX 4)

COMMAND: PLOTXLOC, grid# list ALTERNATE: P-XLOC, grid# list

DESCRIPTION: PLOT THE X COMPONENT OF GRIDPOINT

LOCATION VERSES TIME, WHERE:

grid# list - GRIDPOINT IDENTIFIERS(MAX 4)
ex: #Gi, or #CiGj, ECT.

COMMAND: PLOTY, p, grid# list ALTERNATE: P-Y, p, grid# list

DESCRIPTION: PLOT THE Y CARTISIAN COMPONENT OF GRIDPOINT

TRANSLATIONAL MOTION VECTOR VERSES TIME, WHERE:

p = D, V, OR A (D - DISPLACEMENT, V - VELOCITY,

A - ACCELERATION)

grid# list - GRIDPOINT IDENTIFIERS (MAX 4)

ex: #Gi, or #CiGj, ECT.

COMMAND: PLOTYLOC, grid# list ALTERNATE: P-YLOC, grid# list

DESCRIPTION: PLOT THE Y COMPONENT OF GRIDPOINT

LOCATION VERSES TIME, WHERE:

grid# list - GRIDPOINT IDENTIFIERS(MAX 4)

ex: #Gi, or #CiGj, ECT.

COMMAND: PLOTZ,p,grid# list ALTERNATE: P-Z,p,grid# list

DESCRIPTION: PLOT THE Z CARTISIAN COMPONENT OF GRIDPOINT

TRANSLATIONAL MOTION VECTOR VERSES TIME, WHERE:

p = D, V, OR A (D - DISPLACEMENT, V - VELOCITY,

A - ACCELERATION)

grid# list - GRIDPOINT IDENTIFIERS (MAX 4)

ex: #Gi, or #CiGj, ECT.

COMMAND: PLOTZLOC, grid# list ALTERNATE: P-ZLOC, grid# list

DESCRIPTION: PLOT THE Z COMPONENT OF GRIDPOINT

LOCATION VERSES TIME, WHERE:

grid# list - GRIDPOINT IDENTIFIERS(MAX 4)
ex: #Gi, or #CiGj, ECT.

HOW TO USE THE POST-PROCESSOR FOR CREATING AND MAINTAINING A DATA BASE

The (x,y) data values of a plot is called a data set. When the user creates a plot from the LATDYN binary output file he has several options available to save the data set for later reference. All the options share the same prefix name STOR for store. Upon command the data is stored in the data base on a file called the STORFILE. This section is divided in 3 parts. The first part pertains to storing the data in the data base, the second part deals with external data, the third part addresses the options available for maintaining the data sets in the data base.

PART 1. STORE DATA SETS IN DATA BASE (STORFILE)

SECTION A. General COMMANDS for storing data into the data base, invoked when and only when a good LATDYN plot has been generated.

COMMAND: STORON

DESCRIPTION: AUTOMATIC STORING OF SUBSEQUENT PLOT REQUEST DATA

ON STORFILE (TO BE USED FOR PSi PLOTTING REQUESTS)

COMMAND: STOROFF

DESCRIPTION: CANCEL COMMAND: STORON

COMMAND: STORE

DESCRIPTION: STORE PREVIOUS PLOT REQUEST DATA ON STORFILE

SECTION B. Specific COMMANDS for storing certain data sets into the data base. These commands are independent of plotting, although their format is the same as the plot commands in the previous section, (alphabetic order).

COMMAND: STORC, list of condition numbers S-C, list of condition numbers ALTERNATE:

DESCRIPTION: SAVE THE STORFILE DATA FOR THE PLOT OF THE LOGICAL STATE OF USER DEFINED CONDITIONS VERSES TIME, WHERE:

list of condition numbers - AS DEFINED BY USER

NOTE: PLOTS ARE SYMBOLIZED TRUE(T) - FALSE(F)

COMMAND: STORDEF, option, element#
ALTERNATE: S-DEF, option, element#

DESCRIPTION: SAVE ON STORFILE THE DATA FOR THE

PLOT OF THE INTERNAL FORCES

IN A BEAM ELEMENT VERSES TIME, WHERE:

option - AX, FOR AXIAL DEFORMATION

TW, FOR RELATIVE TWISTING ANGLE BETWEEN 2 ENDS

YA, FOR BENDING ROTATION AT END A(Y DIR)

YB, FOR BENDING ROTATION AT END B(Y DIR) ZA, FOR BENDING ROTATION AT END A(Z DIR)

ZB, FOR BENDING ROTATION AT END B(Z DIR)

element# - ELEMENT IDENTIFIERS (MAX 4)

ex: #Mj, or #CiMj, or #MjEk ECT.

COMMAND: STORFRC, option, element#
ALTERNATE: S-FRC, option, element#

DESCRIPTION: SAVE ON STORFILE THE DATA FOR THE

PLOT OF THE INTERNAL FORCES

IN A BEAM ELEMENT VERSES TIME, WHERE:

option - AX, FOR AXIAL FORCE

TW, FOR TWISTING FORCE

YA, FOR BENDING MOMENT AT END A (Y DIR)

YB, FOR BENDING MOMENT AT END B (Y DIR)

ZA, FOR BENDING MOMENT AT END A (Z DIR)

ZB, FOR BENDING MOMENT AT END B(Z DIR)

element# - ELEMENT IDENTIFIERS (MAX 4)

ex: #Mj, or #CiMj, or #MjEk ECT.

COMMAND: STORH, p, hingepoint # list ALTERNATE: S-H, p, hingepoint # list

DESCRIPTION: SAVE ON STORFILE THE DATA FOR THE

PLOT OF THE MAGNITUDE OF THE HINGEPOINT

MOTION VECTOR RELATIVE TO THE GRIDPOINT TO WHICH

IT IS ATTACHED VERSES TIME, WHERE:

p = D, V, OR A (D - DISPLACEMENT, V - VELOCITY,

A - ACCELERATION)

hingepoint# list - HINGEPOINT IDENTIFIERS (MAX 4)

COMMAND: STORLA, list of lin.actuator names S-LA, list of lin.actuator names ALTERNATE:

DESCRIPTION: SAVE ON STORFILE THE DATA FOR

PLOT OF THE LINEAR ACTUATOR DATA VERSES TIME, WHERE:

list of lin.actuator names - NAMES AS DEFINED IN

COMMAND: LINACTUATOR

COMMAND: STORLD, option, list of lin.damper names S-LD, option, list of lin.damper names ALTERNATE:

DESCRIPTION: SAVE ON STORFILE THE DATA FOR

PLOT OF THE LINEAR DAMPER DATA VERSES TIME, WHERE:

option - RV, FOR RELATIVE VELOCITY DF, FOR DAMPING FORCE

list of lin.damper names - NAMES AS DEFINED IN

COMMAND: LINDAMPER

COMMAND: STORLS, option, list of lin. spring names S-LS, option, list of lin. spring names alternate:

DESCRIPTION: SAVE ON STORFILE THE DATA FOR

PLOT OF THE LINEAR SPRING DATA VERSES TIME, WHERE:

option - SD, FOR SPRING DISPLACEMENT

SF, FOR SPRING FORCE

list of lin.spring names - NAMES AS DEFINED IN

COMMAND: LINSPRING

COMMAND: STORMAG, p, grid# list ALTERNATE: S-MAG, p, grid# list

DESCRIPTION: SAVE ON STORFILE THE DATA FOR THE

PLOT OF THE MAGNITUDE OF THE

MOTION VECTOR VERSES TIME, WHERE:

p = D, V, OR A (D - DISPLACEMENT, V - VELOCITY,

A - ACCELERATION)

grid# list - GRIDPOINT IDENTIFIERS (MAX 4)

TTOPFILE :

COMMAND: STORQ, list of Q-variable numbers
ALTERNATE: S-Q, list of Q-variable numbers

DESCRIPTION: SAVE ON STORFILE THE DATA FOR THE

PLOT OF THE Q-VARIABLE VALUES VERSES TIME AT:

list of Q-variable numbers - AS DEFINED BY USER

COMMAND: STORQVMAG, list of Q-vector numbers ALTERNATE: S-QVMAG, list of Q-vector numbers

DESCRIPTION: SAVE ON STORFILE THE DATA FOR THE

PLOT OF THE MAGNITUDE OF A Q-VECTOR VERSES TIME, WHERE:

list of Q-vector numbers - AS DEFINED BY USER

COMMAND: STORQVX, list of Q-vector numbers ALTERNATE: S-QVX, list of Q-vector numbers

DESCRIPTION: SAVE ON STORFILE THE DATA FOR THE

PLOT OF THE X COMPONENT OF A Q-VECTOR VERSES TIME AT:

list of Q-vector numbers - AS DEFINED BY USER

COMMAND: STORQVY, list of Q-vector numbers ALTERNATE: S-QVY, list of Q-vector numbers

DESCRIPTION: SAVE ON STORFILE THE DATA FOR THE

PLOT OF THE Y COMPONENT OF A Q-VECTOR VERSES TIME AT:

list of Q-vector numbers - AS DEFINED BY USER

COMMAND: STORQVZ, list of Q-vector numbers ALTERNATE: S-QVZ, list of Q-vector numbers

DESCRIPTION: SAVE ON STORFILE THE DATA FOR THE

PLOT OF THE Z COMPONENT OF A Q-VECTOR VERSES TIME AT:

list of Q-vector numbers - AS DEFINED BY USER

COMMAND: STORRA, list of rot.actuator names S-RA, list of rot.actuator names ALTERNATE:

DESCRIPTION: SAVE ON STORFILE THE DATA FOR

PLOT OF THE ROTATIONAL ACTUATOR DATA VERSES TIME, WHERE:

list of rot.actuator names - NAMES AS DEFINED IN

COMMAND: ROTACTUATOR

COMMAND: STORRD, option, list of rot.damper names S-RD, option, list of rot.damper names ALTERNATE:

DESCRIPTION: SAVE ON STORFILE THE DATA FOR

PLOT OF THE ROTATIONAL DAMPER DATA VERSES TIME, WHERE:

option - RW, FOR RELAVTIVE ANGULAR VELOCITY

DT, FOR DAMPING TORQUE

list of rot.damper names - NAMES AS DEFINED IN COMMAND: ROTDAMPER

COMMAND: STORRS, option, list of rot.spring names S-RS, option, list of rot. spring names ALTERNATE:

DESCRIPTION: SAVE ON STORFILE THE DATA FOR

PLOT OF THE ROTATIONAL SPRING DATA VERSES TIME, WHERE:

option - AD, FOR ANGULAR DEFORMATION

ST, FOR SPRING TORQUE

list of rot.spring names - NAMES AS DEFINED IN COMMAND: ROTSPRING

COMMAND: STORWMAG, p, grid# list ALTERNATE: S-WMAG, p, grid# list

DESCRIPTION: SAVE ON STORFILE THE DATA FOR THE

PLOT OF THE MAGNITUDE OF THE

ROTATIONAL MOTION VECTOR VERSES TIME, WHERE:

p = V, OR A (V - VELOCITY, A - ACCELERATION) grid# list - GRIDPOINT IDENTIFIERS (MAX 4)

COMMAND: STORWX,p,grid# list ALTERNATE: S-WX,p,grid# list

DESCRIPTION: SAVE ON STORFILE THE DATA FOR THE PLOT OF

THE X CARTISIAN COMPONENT OF GRIDPOINT

ROTATIONAL MOTION VECTOR VERSES TIME, WHERE:

p = V, OR A (V - VELOCITY, A - ACCELERATION) grid# list - GRIDPOINT IDENTIFIERS (MAX 4)

ex: #Gi, or #CiGj, ECT.

COMMAND: STORWY, p, grid# list ALTERNATE: S-WY, p, grid# list

DESCRIPTION: SAVE ON STORFILE THE DATA FOR THE PLOT OF

THE Y CARTISIAN COMPONENT OF GRIDPOINT

ROTATIONAL MOTION VECTOR VERSES TIME, WHERE:

p = V, OR A (V - VELOCITY, A - ACCELERATION) grid# list - GRIDPOINT IDENTIFIERS (MAX 4)

ex: #Gi, or #CiGj, ECT.

COMMAND: STORMZ, p, grid# list ALTERNATE: S-WZ,p,grid# list

DESCRIPTION: SAVE ON STORFILE THE DATA FOR THE PLOT OF

THE Z CARTISIAN COMPONENT OF GRIDPOINT ROTATIONAL MOTION VECTOR VERSES TIME, WHERE:

P = V, OR A (V - VELOCITY, A - ACCELERATION) grid# list - GRIDPOINT IDENTIFIERS (MAX 4)

COMMAND: STORX, p, grid# list ALTERNATE: S-X, p, grid# list

DESCRIPTION: SAVE ON STORFILE THE DATA FOR THE PLOT OF

THE X CARTISIAN COMPONENT OF GRIDPOINT

TRANSLATIONAL MOTION VECTOR VERSES TIME, WHERE:

p = D, V, OR A (D - DISPLACEMENT, V - VELOCITY,

A - ACCELERATION)

grid# list - GRIDPOINT IDENTIFIERS (MAX 4)

ex: #Gi, or #CiGj, ECT.

COMMAND: STORXLOC, grid# list ALTERNATE: S-XLOC, grid# list

DESCRIPTION: SAVE ON STORFILE THE DATA FOR THE PLOT OF

THE X COMPONENT OF GRIDPOINT LOCATION VERSES TIME, WHERE:

grid# list - GRIDPOINT IDENTIFIERS (MAX 4)

ex: #Gi, or #CiGj, ECT.

COMMAND: STORY, p, grid# list ALTERNATE: S-Y, p, grid# list

DESCRIPTION: SAVE ON STORFILE THE DATA FOR THE PLOT OF

THE Y CARTISIAN COMPONENT OF GRIDPOINT

TRANSLATIONAL MOTION VECTOR VERSES TIME, WHERE:

p = D, v, or a (D - DISPLACEMENT, v - VELOCITY,

A - ACCELERATION)

grid# list - GRIDPOINT IDENTIFIERS (MAX 4)

COMMAND: STORYLOC, grid# list ALTERNATE: S-YLOC, grid# list

DESCRIPTION: SAVE ON STORFILE THE DATA FOR THE PLOT OF

THE Y COMPONENT OF GRIDPOINT LOCATION VERSES TIME, WHERE:

grid# list - GRIDPOINT IDENTIFIERS (MAX 4)

ex: #Gi, or #CiGj, ECT.

COMMAND: STORZ, p, grid# list ALTERNATE: S-Z, p, grid# list

DESCRIPTION: SAVE ON STORFILE THE DATA FOR THE PLOT OF

THE Z CARTISIAN COMPONENT OF GRIDPOINT

TRANSLATIONAL MOTION VECTOR VERSES TIME, WHERE:

p = D, \forall , or λ (D - DISPLACEMENT, \forall - VELOCITY,

A - ACCELERATION)

grid# list - GRIDPOINT IDENTIFIERS (MAX 4)

ex: #Gi, or #CiGj, ECT.

COMMAND: STORZIOC, grid# list ALTERNATE: S-ZLOC, grid# list

DESCRIPTION: SAVE ON STORFILE THE DATA FOR THE PLOT OF

THE Z COMPONENT OF GRIDPOINT LOCATION VERSES TIME, WHERE:

grid# list - GRIDPOINT IDENTIFIERS (MAX 4)

PART 2. EXTERNAL DATA - Data created by the user or another program.

This feature has been very useful for reading and plotting external data created from another source. The data is stored on the STORFILE, ready to be processed.

COMMAND: READ, filename, 'label', (fortran format)

DESCRIPTION: READ A USER CREATED FILE AND ADD TO STORFILE

filename - USERS FILE, DATA MUST 3E X-Y PAIRS/RECORD
OR X-Y1, Y2, Y3, ETC./RECORD (MAX Y25)

'label' - ANY USER DEFINED LABEL ... MUST 3E IN' QUOTES
(fortran format) - OPTIONAL INPUT, 3 OPTIONS EXIST
a. A 3LANK - 3INARY READ
b. - FREE FIELD READ

c. (fortran format) - ANY FORTRAN FORMAT IN ()
IE. (F10.3, 3X, F12.4)

NOTE: A LABEL WHICH IS BLANK (SPECIFIED BY: ''), IMPLIES THAT THE LABEL IS TO BE FOUND ON filename...
THIS MUST BE IN QUOTES IN THE FILE

IF MORE THAN ONE Y EXISTS, NEED TO INPUT \$, ON REQUEST ALL YS WILL BE STORED ON STORFILE

COMMAND: SINDA, filename

DESCRIPTION: Read a user written SINDA output file

and add (time, temperature) profiles for certain

nodes to the STORFILE

filename - USERS FILE: OUTPUT FROM THE PROGRAM SINDA. THE FILE MUST BE FORMATTED AS FOLLOWS:

RECORD 1: (NN) # OF MODES, (NT) # OF TIME STEPS(FREE FIELD)
RECORD 2: LIST OF MODE MUMBERS(1, TO MM: FREE FIELD)
RECORD 3 - # OF TIME STEPS: (TIME, TEMPERATURE ARRAY),
WHERE: TEMP ARRAY FOR ALL MODES (1, TO MM: 13F6.1)

PART 3. DATA BASE MAINTAINENCE COMMANDS

The data base file STORFILE is a local file that exists only during the execution of the program. It is the responsibility of the user through the available commands to maintain and preserve the data, if desired, for a later execution of the POST-PROCESSOR.

COMMAND: INDEX, 3

DESCRIPTION: LIST PLOT IDENTIFICATION EXISTING ON STORFILE

s - S, OPTIONAL PARAMETER TO PRINT OUT THE SPECIAL LEGENDS/AMES LABELS, IF THEY EMEST

COMMAND: COPY, filename

DESCRIPTION: COPY PLOT DATA FROM A PREVIOUS RUN OF THE POSTPROCESSOR

AND ADD TO THE STORFILE

filename - IS AN EXISTING FILE HAVING BEEN CREATED USING

COMMAND: SAVE

NOTE: .STR IS THE DEFAULT FILE EXTENSION

COMMAND: DELETE, iplot1, iplot2, ... OR . . ALL

DESCRIPTION: DELETE X-Y DATA ON THE STORFILE

iplot1, iplot2, etc. - ARRAY INDEX#
ALL - WILL DELETE ALL THE PLOT DATA

NOTE: USE COMMAND: INDEX, FOR ARRAY IDENTIFICATION

AND DESCRIPTION

COMMAND: SAVE, filename

DESCRIPTION: SAVE ALL PLOT X-Y DATA EXISTING ON STORFILE

filename - USER DEFINED FILE NAME FOR DATA TO BE WRITTEN

NOTE: DATA CAN ONLY BE READ USING COMMAND: COPY

NOTE: .STR IS THE DEFAULT FILE EXTENSION

COMMAND: WRITE, filename, iplot

DESCRIPTION: WRITE PLOT X-Y DATA EXISTING ON STORFILE ONTO AN

EXTERNAL FILE FOR ANOTHER USE

filename - USER DEFINED FILZ NAME

iplot - INDEX# OF PLOT DATA ON STOREFILE

NOTE: FORMAT OF DATA IS:

RECORD 1. X-Y PAIR 1, LABEL(1:30) (E16.3,1X, E16.3,1X, (A))

RECORD 2. X-Y PAIR 2, LABEL (31:60)

RECORDS 3-EOF. X-Y PAIRS (E16.3, 1X, E16.3)

A WRITE FILE CAN BE READ BY USING COMMAND:

READ, filename, '', "

HOW TO USE THE DATA BASE FOR MANIPULATING AND DISPLAYING THE DATA SETS

Any reference to a data set in the data base is done through the index number which may be accessed through the ·INDEX command. For example, if 4 plots are requested of the LATDYN data with the STORON option, each of the 4 data sets will have a unique index number. One hundred (100) is the maximum number of data sets that can exist in the data base.

MANIPULATING DATA SETS IN THE DATA BASE

Several operations are available to the user for manipulating data sets. All of these commands result in another data set being created and added to the data base; no data display is invoked. This new data set will have its own unique index number, x and y axis labels, if applicable, and a new legend or curve description defining the particular operation. There are 2 types of operations. One type involves 2 data sets reacting together, the second type involves a mathematical operation on one data set.

TYPE 1.

COMMAND: OVO, iplot1, iplot2

DESCRIPTION: STORE ON STOREFILE THE DATA FROM:

iplot1 - INDEX ON STOREFILE INDICATING THE ARRAY MHOSE ORDINATE BECOMES THE ABSCISSA OF THE NEW STORED CURVE

iplot2 - INDEX ON STOREFILE INDICATING THE ARRAY MEOSE ORDINATE BECOMES THE ORDINATE

OF THE NEW STORED CURVE

NOTE: THIS COMMAND ONLY STORES DATA, MUST PSI TO PLOT CURVE

COMMAND: OPO, iplot1, iplot2

DESCRIPTION: STORE ON STOREFILE THE DATA RESULTING FROM ORDINATEL + ORDINATE2 VS. THE SAME ABSCISSA, REERE:

iplot! - INDEX ON STOREFILE INDICATING THE ARRAY OF ORDINATED

iplot2 - DEEX ON STOREFILE DEDICATING THE ARRAY OF ORDINATES

NOTE: THIS COMMAND ONLY STORES DATA, MUST 251 TO 210T CURVE

COMMAND: OMO, iplot1, iplot2

DESCRIPTION: STORE ON STOREFILE THE DATA RESULTING FROM

ORDINATE1 - ORDINATE2 VS. THE SAME ABSCISSA, WHERE:

iplot1 - INDEX ON STOREFILE INDICATING THE

ARRAY OF ORDINATE1

iplot2 - INDEX ON STOREFILE INDICATING THE

ARRAY OF ORDINATE2

NOTE: THIS COMMAND ONLY STORES DATA, MUST PSi TO PLOT CURVE

COMMAND: OXO, iplot1, iplot2

DESCRIPTION: STORE ON STOREFILE THE DATA RESULTING FROM

ORDINATE1 X ORDINATE2 VS. THE SAME ABSCISSA, WHERE:

iplot1 - INDEX ON STOREFILE INDICATING THE

ARRAY OF ORDINATE1

iplot2 - INDEX ON STOREFILE INDICATING THE

ARRAY OF ORDINATE2

NOTE: THIS COMMAND ONLY STORES DATA, MUST PSi TO PLOT CURVE

TYPE 2.

COMMAND: CXO, iplot, constant

DESCRIPTION: STORE ON STOREFILE THE DATA RESULTING FROM

CONSTANT * ORDINATE VS. THE SAME ABSCISSA, WHERE:

iplot - INDEX ON STOREFILE INDICATING THE

ARRAY OF ORDINATE

constant - CONSTANT REAL VALUE

NOTE: THIS COMMAND ONLY STORES DATA, MUST PSi TO PLOT CURVE

COMMAND: LNO, iplot

DESCRIPTION: STORE ON STOREFILE THE DATA RESULTING FROM

LN (ORDINATE) VS. THE SAME ABSCISSA, WHERE:

iplot - INDEX ON STOREFILE INDICATING THE

ARRAY OF ORDINATE

NOTE: THIS COMMAND ONLY STORES DATA, MUST PSi TO PLOT CURVE

COMMAND: SINO, iplot

DESCRIPTION: STORE ON STOREFILE THE DATA RESULTING FROM

SIN (ORDINATE) VS. THE SAME ABSCISSA, WHERE:

iplot - INDEX ON STOREFILE INDICATING THE

ARRAY OF ORDINATE

NOTE: THIS COMMAND ONLY STORES DATA, MUST PSi TO PLOT CURVE

IF ORDINATE IS IN DEGREES - USE: CXO TO CONVERT

TO RADIANS (PI/180=.01745329)

COMMAND: COSO, iplot

DESCRIPTION: STORE ON STOREFILE THE DATA RESULTING FROM

COS (ORDINATE) VS. THE SAME ABSCISSA, WHERE:

iplot - INDEX ON STOREFILE INDICATING THE

ARRAY OF ORDINATE

NOTE: THIS COMMAND ONLY STORES DATA, MUST PSi TO PLOT CURVE

IF ORDINATE IS IN DEGREES - USE: CXO TO CONVERT

TO RADIANS (PI/180=.01745329)

COMMAND: LOGO, iplot

DESCRIPTION: STORE ON STOREFILE THE DATA RESULTING FROM

LOG(ORDINATE) VS. THE SAME ABSCISSA, WHERE:

iplot - INDEX ON STOREFILE INDICATING THE

ARRAY OF ORDINATE

NOTE: THIS COMMAND ONLY STORES DATA, MUST PSi TO PLOT CURVE

COMMAND: ABSO, iplot

DESCRIPTION: STORE ON STOREFILE THE DATA RESULTING FROM

ABS (ORDINATE) VS. THE SAME ABSCISSA, WHERE:

iplot - INDEX ON STOREFILE INDICATING THE

ARRAY OF ORDINATE

NOTE: THIS COMMAND ONLY STORES DATA, MUST PSi TO PLOT CURVE

COMMAND: POWERO, iplot, constant

DESCRIPTION: STORE ON STOREFILE THE DATA RESULTING FROM

(ORDINATE) **constant VS. THE SAME ABSCISSA, WHERE:

iplot - INDEX ON STOREFILE INDICATING THE

ARRAY OF ORDINATE

constant - CONSTANT REAL VALUE

NOTE: THIS COMMAND ONLY STORES DATA, MUST PSi TO PLOT CURVE

DISPLAY OF DATA SETS IN THE DATA BASE

Once the data exists in the data base the user may display the data sets by listing the (x,y) values on the screen or by plotting. Only one, very powerful, command exists to plot the data sets. The plotting feature was designed for the user to support comparative and parametric studies. Different data types can be mixed and matched on any of the four available graph options. Additional options exists, such as special labels/legends and/or log axis, to be discussed in detail in the following section on PREPARATION OF PRESENTATIONS. These options may be turned on at the user's discretion.

COMMAND: LIST, iplot, i, j

DESCRIPTION: LIST X-Y PLOT DATA EXISTING ON STORFILE

iplot - ARRAY INDEX#

i, j - OPTIONAL PARAMETERS

IF: i = blank or *, (j=blank); LIST ALL DATA

i = #1, j= #2; LIST FROM #1 TO #2, DATA INDEX NUMBERS

i = 1, j = *; LIST ALL DATA

i = #1, j = *, LIST FROM #1 TO END OF DATA

NOTE: USE COMMAND: INDEX, FOR ARRAY IDENTIFICATION

AND DESCRIPTION

COMMAND: PLOTSTORI, iplot1, iplot2, etc., s

ALTERNATE: PSi, iplot1, iplot2, etc., s

DESCRIPTION: PLOT X-Y DATA ON THE STORFILE

i - PLOT OPTION, 1, 2, 3, OR 4 WHERE:

i = 1, SINGLE AXIS PLOT(MAX 4 PLOTS)

i = 2, SINGLE ABSCISSA, UP TO 3 INDIVIDUALLY SCALED ORDINATES (MAX 4 PLOTS)

 $\dot{\mathbf{I}}$ = 3, UP TO 3 VERTICALLY STACKED PLOTS

(SINGLE ABSCISSA)

i = 4, UP TO 4 INDEPENDENTLY SCALED AND LABELED PLOTS IN A 2X2 MATRIX

iplot1, iplot2, .. - ARRAY INDEX# ON STORFILE

OPTIONAL PARAMETERS:

s - SLAB, USE THE SPECIAL LEGENDS/LABELS, IF THEY EXIST XLOG, USE LOG SCALZ FOR X AXIS ON ALL PLOTS TLOG, USE LOG SCALZ FOR Y AXIS ON ALL PLOTS

NOTE: USE COMMAND: INDEX, FOR ARRAY IDENTIFICATION AND DESCRIPTION

HOW TO USE THE POST-PROCESSOR FOR PREPARATION OF PRESENTATIONS

Two commands are available to the user for customizing plots. The TITLE command is used to place a title on either a LATDYN plot or a PSi plot from the STORFILE. The title will stay in effect for all plot requests until the user cancels the TITLE. The second command, LABELS, effects PSi plots from the STORFILE, exclusively. This command is self-prompting but requires the user to be aware of the index numbers of the data sets in the data base. Use the INDEX command with the soption to review all the special labels/legends assigned to the data sets. The LABELS command does not invoke plotting; this is done through the PSi command using the SLAB option. As special labels and legends are created by the user, they are saved in a table. The maximum number of entries in this table is 100.

COMMUND: TITLE

DESCRIPTION: CREATE TITLE FOR PREVIOUS (AND SUBSEQUENT) LATDYN

FILE or PSi PLOT(S)

NOTE: THIS COMMAND IS SELF-PROMPTING.

TO CANCEL: RE-ISSUE "TITLE" WITH A blank (or, cr)

COMMAND: LABELS

DESCRIPTION: SPECIAL USER DEFINED LZGENDS/LABELS

TOR PLOTS STORED ON THE STORFILE

OPTIONS INCLUDE:

N - NEW ENTRY INTO TABLE OF LEGENDS/LABELS

D - DELETE AN ENTRY

C - CHANGE AN ENTRY

A - APPLICATION OF AN ENTRY TO A STORFILE PLOT

L - LIST ENTRIES IN TABLE

NOTE: SEZ 751 COMMAND TO INVOKE THE SPECIAL LEGENDS/LABELS

SPECIAL FEATURES OF THE POST-PROCESSOR

At the beginning of execution, the POST-PROCESSOR uses an automatic (AUTO) scanning feature for establishing plot data array maximum/minimum values in defining the plotting window. This window may be increased or decreased by the WINDOW command. This command does not effect the data in the data base, only the plot window, and can be thought of as a zoom feature. At any time during execution the user may switch to AUTO. Thus WINDOW and AUTO may be interchanged at the user's discretion.

COMMAND: WINDOW

DESCRIPTION: INITIATE CHANGE OF XMIN, XMAX, YMIN, YMAX PLOT WINDOW

(USE AUTO TO RESET). USER WILL BE ADVISED OF CURRENT

WINDOW AND STATUS

COMMAND: AUTO

DESCRIPTION: RESET PLOT REQUEST TO ACTUAL DATA VALUES OF XMIN, XMAX

The DEVICE command may be used to change device drivers during execution. Care must be taken in avoiding an unsupported graphics device. Device, 10, the Postscript Printer, may, for example, be activated during program execution, directing all plotting commands to the printer and thereby bypassing screen viewing. Command HC, for hard copy on the Postscript Printer, may be invoked at any time after a "good", successful plot on the screen has been completed. The HC command works on one hard copy per one plot, and must be reissued if more are desired.

COMMAND: DEVICE, idev

DESCRIPTION: CHANGE CURRENT DEVICE

idev - INTEGER FROM 1, TO 10, WHERE

1 = TEK. 4010

2 = TEK. 4014

3 = TEK. 4025

4 = TEK. 4107

5 = TEK. 4115B

6 = HP 2647/2648

7 = HP GENERIC 7475A PLOTTER

8 = POSTSCRIPT/QMS-800 TALL

9 = DEC VT240

10 = POSTSCRIPT/QMS-800 WIDE

COMMAND: HC

DESCRIPTION: PRODUCE A HARD COPY ON THE POSTSCRIPT/QMS-800

PRINTER OF THE LAST PLOT

NOTE: THIS WILL ONLY BE DONE IF THE LAST PLOT REQUEST

WAS ENTERED WITH NO ERRORS AND THE PLOT WAS

SUCESSFULLY GENERATED

APPENDIX A.

EXAMPLE PROBLEM

Marie mount

EXIT

EXAMPLE PROBLEM

```
COMMANDS:
 (A6DAT.PLT exists with LATDYN data)
  OPEN A6DAT
 (C6A3.PLT exists with LATDYN data)
 OPEN C6A3
 STORON
 (Stored Q data into data base with no plot)
 STORQ, 1
 (See FIGURE 1)
 PLOTC, 1, 2, 3
 USE, A6DAT
 PLOTX, D, #G2, #G3, #G4, #G5 (See FIGURE 2)
 STORX, V, #G3
 STORX, A, #G3
 OVO,5,6
 CXO,1,2.5
 (Created special y label for index=6)
 LABELS
 LISTFILES
Responce:
 A6DAT.PLT
 Opened LATDYN files:
 C6A3.PLT
 File in use(active) = A6DAT.PLT
 INDEX, S
Responce:
 Curves currently defined ON STORPLOT =
 Curve Description Y.X(FileY, FileX)
 # #Points
 65
 Q(Q1).TIME(C6A3)
 1
 2
 65
 C(C1).TIME(C6A3)
 3
 C(C2).TIME(C6A3)
 65
 4
 65
 C(C3).TIME(C6A3)
 151
 X(D, \#G2).TIME(A6DAT)
 151
 X(D, \#G3).TIME(A6DAT)
  SPECIAL LEGEND: (NONE)
  SPECIAL LABELS: (NONE), LABELS DON'T JIVE (D, V, A)
 7
 151
 X(D, \#G4).TIME(A6DAT)
 8
 151
 X(D, \#G5).TIME(A6DAT)
 9
 151
 X(V, \#G3).TIME(A6DAT)
 10
 151
 X(A, #G3).TIME(A6DAT)
 11
 151
 X(D, \#G3).X(D, \#G2)(A6DAT)
 12
 65
 2.5*[Q(Q1)].TIME(C6A3)
 FIGURES 3-10 are self explanatory.
```

Alle Marie and the second

FIGURE 1

FIGURE 2

FIGURE 3

FIGURE 4

FIGURE 5

FIGURE 6

FIGURE 7

FIGURE 8

FIGURE 9

FIGURE 10

NASA Material Assertation Const	Report Docume	Report Documentation Page			
Report No. NASA TM-104126	2. Government Accession	n No.	3. Recipient's Catalo	g No.	
4 Title and Subtitle Large Angle Transient Dynamics (LATDYN) Post-Processor Manual		Documentation	5. Report Date October 199		
			6. Performing Organ	ization Code	
7. Author(s) Maria V. Mitchum A. Louis Abrahamson			8. Performing Organ	ization Report No.	
7. Edu 15 Abrahamson			10. Work Unit No.		
Performing Organization Name and Address			505-63-53-10		
NASA Langley Research Center Hampton, VA 23665-5225			11. Contract or Grant	No.	
			13. Type of Report ar	d Period Covered	
Sponsoring Agency Name and Address			Technical M	emorandum	
National Aeronautics and Space Administra Washington, DC 20546-0001		ation	14. Sponsoring Agend	cy Code	
predefined, predeter	ost-processor progra mined formats. The aintaining a data ba a sets in the data b	post-processor se of plotting	may be used 1 requests, com	or plotting paring	
7. Key Words (Suggested by Author	s))	18. Distribution Stater	nent		
Large Angle Transient Dynamics Control - Structure Interaction Flexible Multi-Body Dynamics		Unclassified - Unlimited			
TOXIDIO HATOL DOUG DO	-		Subject Cate	egory 39	
. Security Classif. (of this report)	20. Security Classif. (of the	20. Security Classif. (of this page)		22. Price	
Unclassified	Unclassified	Unclassified		A03	

PAGE INTENTIONALLY SLAME